AAM Ecosystem Working Groups (AEWG): **Urban Air Mobility (UAM) Concept of Operations (ConOps) Overview** **Feedback** July 16th, 2020 3:00pm-4:30pm EDT The UAM vision will only prove useful with buy-in and engagement from across the ecosystem # **Agenda** July 16th, 2020 3:00pm-4:30pm # Speakers **Dr. Misty Davies, National Aeronautical and Space Administration (NASA)**System Wide Safety Deputy Project Manager, NASA Ames Research Center AAM Ecosystems Crosscutting Working Group Lead **Dr. Michael Patterson, National Aeronautical and Space Administration (NASA)**Aerospace Technologist, NASA Langley Research Center Jim Murphy, National Aeronautical and Space Administration (NASA) Integration Manager, NASA Ames Research Center Nancy Mendonca, National Aeronautical and Space Administration (NASA) Deputy Team Lead, UAM Coordination and Assessment Team (UCAT), NASA COR # Urban Air Mobility Community Concept of Operations #### "Vision ConOps" - High-level Providing a vision of key concepts in the future - Broad covering all pillars #### Scope - Passenger-carrying operations - Vision at the Intermediate state (UML-4) - Placing air mobility within reach of the general public (i.e., realistic / cost effective transportation choice for general public) ### **Discussion Ground Rules** #### We will be utilizing the microphone and chat features on the MS Teams platform. - Leave your cameras/webcams off to preserve WiFi bandwidth - Enter comments/questions in the chat function on the right side of the screen - Use your mute/unmute button - Type "REQUEST TO SPEAK: [Insert First & Last Name]" in the chat box to notify the emcee that you would like to verbally comment/ask a question - Say your name and affiliation before you begin speaking - Speak loudly and clearly - You will be given up to 90 seconds (1.5 minutes) to verbally comment/ask a question - Be professional in all verbal and written comments/questions # Backup Develop validated AAM System Architectures that define a safe, certifiable, and scalable system #### **UAM Vision and Framework** **Urban Air Mobility (UAM) Vision:** Revolutionize mobility around metropolitan areas by enabling a safe, efficient, convenient, affordable, and accessible air transportation system for passengers and cargo Design, development, and implementation of infrastructure to enable safe and efficient multi-vehicle UAM operations Societal integration and acceptance of UAM operations **Community Integration** Operations and management of multiple vehicles within a UAM system that enable safe and efficient sharing of airspace and other system resources Airspace & Fleet Operations Management Vehicle Development & Production **Airspace System** Design & **Implementation** Individual Vehicle Management & Operations Design, manufacture, and system readiness of UAM vehicles Operations and maintenance of a single UAM vehicle, independent of the sharing of airspace or other system resources Vehicle Barriers Airspace Barriers Community Intea Community Integration Barriers #### **UAM Framework and Barriers** ## **UAM Maturity Levels (UML)** # Key Elements of Airspace at UML-4 **<u>UAM Maturity Level (UML)-Level 4: Medium Density and Complexity Operations with Collaborative Alberta Complexity Operations with Collaborative and Collabo**</u> **Responsible Automated Systems** U4 <u>U</u>AM <u>Operations Environment (U4-UOE) – Dynamic</u> airspace volumes with high UAM activity U4 Provider of Services to UAM (U4-PSU) – Federated 3rd party suppliers of services including air traffic management **Other Characteristics** - Advanced automation (vehicles and air traffic management) largely human over the loop - High performance vehicles (e.g., EVTOL)) capable of detect and avoid and performance based separation - All vehicles operating in U4-UOE are appropriately equipped and actively participate in U4-UOE - U4-UAM is characterized by medium density operations between closely-spaced, high throughput vertiport - Higher throughout combined with lower operating costs reduce per passenger price & place air travel within reach of the general public as a practical mode of transportation) # Key UAM Elements of Vehicles at UML-4 #### Advanced **technologies** enable: - New vehicle configurations - High performance aircraft - Efficient propulsion systems - Greater weather tolerance - Greater design and production agility Advanced design and engineering methods (modelbased, digital engineering, etc.) along with advanced rapid testing enable more rapid commercialization Certification process are adapted for new technologies, materials, vehicles and manufacturing process building on the regulatory frameworks in place and enable more rapid incorporation of safety improvements Mature manufacturing and supply chains, including secure digital processes to track parts and ensure authenticity and traceability, will enable rapid ordering and receipt of parts # Key UAM Elements of Community Integration at UML-4 U4-UAM is a value added, **integrated component of a city/region's multi-modal transportation system** and is part of local/regional transportation plans **Cohesive federal, state, and local roles and authorities** support design and development of air and ground UAM infrastructure Effective processes established to engage and consider community integration concerns (e.g., Safety / Noise Visual / Privacy) Infrastructure meets industry standards, local ordinances and other regulations Infrastructure integrates advanced technologies to support UAM operations (e.g., grid/power capacity, security, ground transportation, weather sensing, and navigational infrastructure)